

CYBERGODS

COMPUTERBRAINS

DR FRANKENSTEIN

DATA INJECTION

**CIA
CHIPS**

RADIOIMPLANTS

MIND CONTROL

DATA CANNIBALS

Cyber - the science of control

cy-ber-net-ics /sai'bar'nettiks/
science of control and
communication, esp. concerned
with interfacing the human brain,
biological systems and computers.

Computer and Communication Technology

Electromagnetic information
systems; brain-computer radio
communication i.e. life science,
bio-medical telemetry, mind
control or electronic neuro
surveillance

Telemetry is the science of the
radio transmission of data
normally not available. Two-way
radio communication—remote
control .

The neurological surveillance
system is effected not only by
transmitters implanted in the
head or electrodes in the brain -
but also by microchip substance
or microtransmitters injected into
any part of the body.

Implantation of radiotransmitting
material: In unwitting patients
during operations. In patients at
psychiatric clinics, police remand
centres and prison when
unwittingly put to sleep.

Also mixed into pharmacological
products and dental implants.

By the implant or the
electromagnetic
net—the radiowave
connects the
neuroprocesses to a
central computer.

The computer
processing the neuro-
physiological activity.
Compiling and
presenting information
into any desired form.

Different ways of receiving
information:

By interfacing of
controllers, brain to brain
via computers. By
computer presentation or
transference of cognitive
features through a screen
or electronic apparatus.

Computer information,
some examples

All within human
cognition, for example;
thoughts, memory,
creativity or any mental
manifestations. Medical
measurements: EEG, ECG,
respiration rate, adrenalin
output, blood pressure,
temperature in any part of
the body or organ.

Psychological status, behaviour,
opinions, values, taste, emotions or
aggressivity or any information that
concerns the cause and reason.
Even the earliest stage of disease.

All biological values as well as
mental trends or psychological
reactions can be stored and
compiled on computer into
databases, the information is even
greater than the individual himself
knows about his own life.

Used for medical research,
social studies, espionage,
military authorities,
secret security agencies, police,
observation, behaviour, science,
psychological experiments,
cognitive research and
psychiatry, amongst other
disciplines.

Also utilized for behavioural
manipulation, brain-washing,
memory reduction, personality
alteration, the new methods of
torture, biological modification
or pathogenic research.

κυβερνήτης

*cybernetics in Greek, the original
language, denote steersman, the
word coined by the american
scientist Norbert Wiener 1948 in
the title with the same name to form
the possibilities of computers,
"...Those of us who have
contributed to the new science of
cybernetics thus stand in a moral
position, not very comfortable. We
have contributed to the initiation
of a new science which embraces
technical developments with great
possibilities for good and for evil."*

Norbert Wiener

It has been called 'the third wave': the dawn of the new civilisation on earth that we are entering and is predicted to be the greatest revolution ever in the history of mankind. This is the era of cyber, the science of control, which is replacing all previous truths, values, held, standards and human rights. Through the neurological information systems, computers monitor people's thoughts, deeds, feelings and entire life processes. These neurological surveillance systems operate through micro-chips, radio implants and uia electromagnetic fields in an advanced technology known as Brain Computer Interaction.

Over the last few hundred years, vision and predictions have preceded the technological developments which have turned fantasy to reality and changing the conditions under which people live. Dreams of the future are presented alternately with nightmares of a time in which people are enslaved by technology, controlled by an elite of despots whose power is based on access to a technique with the ability to control the human brain. Dr. Frankenstein, Dr. Faust and Dr. Mabuse are all scientists of fantasy who have, to an ever increasing extent, found their successors amongst the medical researchers and the life scientists of today. In Sweden, as far back as 1946, at Karolinska Hospital's general surgery, patients had their skull opened during operations without their knowledge to enable the implantation of electrodes in their brains. Thus could they be held hostage to a lifetime of brutal experimentation in which they were connected via radio frequencies to a central receiver which made manifest their various cognitive processes and even neurological functions. These experiments had already been performed during the second world war in Germany, in the USSR, the USA. Sweden and around the world to achieve success in a field of research which was being driven by the quest for man's innermost secret - a vision centuries old of the capability to impart the thoughts, feelings and very soul of an individual to the knowledge of another.

BIRTH OF CYBER

The book associated with the dawn of the new era since scientists opened up ways of researching mankind's soul was published in 1948 by the American scientist Norbert Wiener and was entitled "Cybernetics". Justifying this title he wrote: *"We decided to call the entire field of control and communication theory by the name cybernetics which we form from the Greek steersman...Now I believe the time has come to reconsider cybernetics, not merely as a program to be carried out some period in the future, but as an existing science... He who studies the nervous system cannot forget the mind, and he who studies the mind cannot forget the nervous system."*

Yoneji Masuda, the coiner of the term *"information society"* and author of the book; of the same title, in 1980 voiced concern about the threat to our freedom *"Further, this technology could be used domestically to restrain and control the free private lives and social activities of citizens. Personal privacy could be freely invaded, and people's autonomous social and political activities could be suppressed, to make the fearful, automated Orwellian state a reality."*

By brain-computer radio communication, cognitive manifestations such as thoughts or visual impressions, emotions, behavior and psychological reactions can continually be registered, making it possible for the state scientists, secret police authorities, politicians and medical researchers to observe an individual in a deeper and more comprehensive way than the person could possibly do himself

As far as we are able to ascertain, documents which trace the secret intelligence authorities activities in this gruesome science had been drafted as

long ago as 1951 when the CIA decided to coordinate efforts with the army, navy and air force, and project Artichoke was born. A 1952 memorandum describes its mission as follows:

- **Evaluation and development of any method by which we can get information from a person against his will and without his knowledge.**
- **Can we get control of an individual to the point where he will do our bidding against his will and even against such fundamental laws of nature such as self-preservation?**
- **How could we counter such measures if they are used against us?**

Mind control is performed with a radio technology called telemetry, two-way radio-communication or remote control, by which a radio wave, when transmitted to and from a radio-implant placed in the brain, head or body, connects the brain's neuro-activities to a computer where all about a person's life, mentally physically and biologically is uncovered One of the world's foremost authorities in this field, Dr J M Delgado, wrote in "Physical Control of the Mind" (1969) about the extraordinary potential of this technology: "The possibility of man's controlling the thoughts of other men has ranked as high in human fantasy as the control over transmutation of metals, the possession of wings, or the power to take a trip to the moon. Our generation has witnessed the accomplishment of so many nearly impossible tasks that today we are ready to accept almost anything *In the world of science, however, speculation and fantasy cannot replace truth... Memories can be recalled, emotions awakened, and conversations speeded up...It is possible to disturb consciousness, to confuse sensory interpretations, or to elicit hallucinations during excitation of the brain. It is also possible to induce fear, pleasure, and changes in aggressive behavior...Science seems to be approaching the possibility of controlling many aspects of behavior electronically... We are advancing rapidly in the pattern recognition of electrical correlates of behavior and in the methodology for two-way radio communication between brain and computers.*"

One of his colleagues, a Dr Stuart Mackay, author of the book "Bio-Medical Telemetry" published the year previously (1968) "Among the many telemetry instruments being used today are miniature radio transmitters that can be swallowed carried externally, or surgically implanted in man or animals. **The scope of observations that can be made is too broad to more than hint at with a few examples.** Transmitters introduced through normal body openings in the human can sense pH in the stomach, the

site of bleeding along the gastrointestinal tract, radiation intensity, the pressure changes in the bladder due to micturition, the pressure of teeth grinding together during sleep, vaginal temperature, and the like. Human and subhuman species have been studied, as have aquatic and terrestrial animals, cold- and warm-blooded animals, and so on... In cases such as the monitoring of the welfare of a diver in the ocean or an astronaut in orbit, a continuous flow of physiological information is essential.. . it is hoped that these few preliminary words will give a feeling for the scope of this activity... The possibilities are limited only by the imagination of the investigator. "

Every elderly person who is taken into long term care in Sweden in either an old-people's home or a hospital is injected with this transmitter. It then transmits a radio wave which penetrates their brains inducing amnesia weakening their immune system and in general increasing their vulnerability to disease. **The medical abuse of connecting elderly people unwittingly to computers has been going on for at least ten years,** the details being published, along with the picture, in a book entitled "Den maktfullkomliga ofornagan" (The Despotism Incompetence) by Jan Freese. He was director-general of Data Inspection for thirteen years and has a thorough knowledge this covert development

After the injection of the transmitter researchers take over and use their lives for experimental studies The interaction between human brains and computers is fundamental to the development of the "information society" and is also the most significant of all state secrets. It is, moreover, quite plainly a serious violation of human rights, for such systematic exploitation shows a complete disregard for a person's right to privacy as innocent people are forced to serve as biological material for excessive and unrestricted research programmes.

One of the most important documents concerning the development in the Soviet Union, drafted in connection with the assassination of President Kennedy, was submitted to the Warren Commission investigating if Oswald was a part of the Soviet Union's mind control system since he had lived there and also had been admitted to hospital for an operation. Richard Helms, director of the CIA, stated in a document dated 19th of June 1964 that it appeared quite clear that the Soviet Union was organising its citizenry into a computer system by which behaviour patterns could be controlled to conform to its political goals. An excerpt from this documents reads:

Central Intelligence Agency

WASHINGTON 25, D.C

19 JUNE 1964

Commission No. 1131

This memorandum from the CIA Deputy Director for Plans, Richard Helms for the General Counsel in Presidents Commission on the Assassination of President Kennedy, June 19, 1964 by number 1131 refer a short briefing of the Soviet Research and development in the Field of Direction and Control of Human Behavior.

1. Reference is made to your memorandum of 19 May 1964 requesting that materials relative to Soviet techniques in mind conditioning and brainwashing be made available to the Commission.
2. At my request, experts on these subjects within the CIA have prepared a brief survey of Soviet research in the direction of control of human behavior, a copy of which is attached. The Commission may retain this document
3. There is no evidence that the Soviets have any techniques or agents capable of producing particular behavioral patterns which are not available in the West. Current research indicates that the **Soviets are attempting to develop a technology for controlling the development of behavioral patterns among the citizenry of the USSR in accordance with politically determined requirements of the system.** Some of the more esoteric techniques such as ESB or, as the Soviets call it, biological radio communication
4. **Particularly notable are attempts to use modern information theory, automata theory, and feedback concepts in interpreting the mechanisms by which the "second signal system, affect human behavior.** Implied by this research was the hope for a technology controlling behavior via the "second signal system."
5. **This new trend, observed in the early Post-Stalin Period, continues. By 1960 the word "cybernetics" was used by the Soviets to designate this new trend. This new science is considered by some as the key to understanding the human brain and the product of its functioning psychic activity and personality--to the development of means for controlling it and to ways for molding the character of the "New Communist Mann'. As one Soviet author puts it: Cybernetics can be used in the molding of a child's character, the inculcation of knowledge and techniques, the amassing of experience, the establishment of social behavior patterns...all functions which can be summarized as 'control' of the growth process of the individual.**

There can be no doubt as to what these words refer to: for instance, "...controlling the development of behavioural patterns among the citizenry of the USSR", clearly denotes that these computer systems have the potential to control the behaviour of particular individuals within a population of 200 million, and that its large-scale use had been introduced thirty years ago. This is, presumably, one of the reasons why the recent revolution did not stem from the people but from the upper echelons of the Kremlin hierarchy. **This must be seen as one of the most extensive, secret and atrocious crimes against humanity ever to be perpetrated in the history of mankind, and the reason why discussions were not sparked in the western mass-media is because identical atrocities have taken place here. Naturally it is in the interests of the perpetrators to keep the general public well in the dark concerning the existence of such technology.**

VOICES IN THE SILENCE

The reaction of the media to the computerisation of human beings has always been one of denial, avoidance or complete blindness. When they present the developments associated with the neurological surveillance system, on occasions, it has been just a fragment of the truth, from which it has been completely impossible to get a picture of what is actually going on. One of the better articles, in which the technique was put into larger context, was published in the New York Times on 2nd August 1977. A headline on the front page read: **"PRIVATE INSTITUTIONS USED IN CIA EFFORT TO CONTROL BEHAVIOR"**. The famous media-publisher Samuel Chavkin mention the disclosure in one of his books, referring to the article in the New York Times.

The CIA had been conducting mind control experiments on countless numbers of Americans without their knowledge or consent. Some were prisoners, others were mentally ill patients, still others were cancer patients. But

there was also an unknown number of non patients who unwittingly became experimental subjects. The CIA activities were carried out with the participation of at least 185 scientists and some eighty institutions, prisons, pharmaceutical companies, hospitals, and forty four medical colleges and universities. As quoted by the New York Times, a CIA memorandum of January 25, 1952, asked "whether it was possible to get control of an individual to the point where he will do our CIA's bidding) against his will and even against such fundamental laws of nature as self-preservation". Commenting on this disclosure the N.Y. Times said editorially: "We are not sufficiently schooled in ethics to know how this differs from murder...The means as well as the end were outrageous. It added that none know how many citizens were used as guinea pigs and how many were directly harmed."

In addition, the US Senator Sam J. Erwin Jr. included in the introduction to a sub-committee report, late in 1974 the following claim: ...'behavioral technology in the United States today touches upon the most basic sources of individuality, and the very core of personal freedom. In my mind, the most serious threat is the power this technology gives one man to impose his views and values on another...If our society is to remain free, one man must not be empowered to change another man's personality and dictate the values, thoughts and feelings of another "

Transmitters implanted in an unwitting female patient during an operation at Karolinska Hospital in Stockholm in the 1970's. The lower one was placed just under the skin by her left temple. The dark spots in her brain are reduced oxygen levels caused by the radio waves.

Marlene P. Locke president for the US organisation 'Citizens for Open and Honest Treatment of the Handicapped' wrote in an article: *"Who are the researchers picked by the intelligence community that are wasting tax money on experiments using devices smaller than needlepoints that are injected into people's bodies without consent.*

It was in 1985 that the American Association for the Advancement of Science published 'The Breaking of Bodies and Minds' concerning Torture Psychiatric Abuse and the Health Professions, edited by Eric Stover and Elena O. Nightingale MD, PhD. *"...If systematic physical and mental brutality vividly described by George Orwell in "1984" and portentously linked by him to medical irresponsibility - are to be avoided, it will not be for lack of technical ability. As Orwell's nightmare anticipated, we are now capable of breaking bodies and minds effectively on a large scale. To put Orwell's fears of "1984" behind us we must put medical ethics and internationally defined human rights in front of us. '*

THE NEW SOCIAL EDGE

20 years ago, at the Stockholm Police Custody, detainees were put to sleep and received transmitters in their heads and brains.

Behaviorist James McConnell, professor of psychology at the University of Michigan, has welcomed these developments. In an article titled *"Criminals Can Be Brainwashed" in Psychology Today: April 1970 - he stated: "...the day has come when it should be possible to achieve a very rapid and highly effective type of positive*

brainwashing that would allow us to make dramatic changes in a person's behavior and personality.... We should reshape our society so that we all would be trained from birth to want to do what society wants us to do. We have the techniques now to do it... No one owns his own personality. Today's behavioral psychologists are the architects and engineers of the Brave New World.

We have a comprehensive documentation showing how inmates at Utah State Prison, Colorado State Prison, El Reno Federal Prison and Texas Prison among others are being subjected quite severely to a mind control technology which can also be used to induce considerable suffering. David Fratus described his circumstances in an extensive letter to us dated June 1992: *"I entered this prison in May of 1986, having been sentenced to a 1-15 year indeterminate sentence for a second degree property crime, and unknowingly stepped into what one would most naturally imagine to be a totally science fictional situation...They did not begin openly subjecting me to this technology until I had been here eighteen months... I am being Subjected to some type of remote control electronic brain punishment in severity nothing less than outright torture.. I began to receive or hear, high frequency tones in my ears Like the test pattern on a TV set. The volume or intensity of these frequencies is adjustable and some are so high and piercing that they have literally had me climbing the walls. When I plug my ears With cotton or finger tips, the tones are still inside and become amplified is as if they had become electrified echo chambers with the sounds coming from the inside out. '*

"I am now most apprehensive as to how 6 years of constant application, by whichever of these means it is being done, might be affecting my cell chemistry and vital organs. This scheme of sleep deprivation, headaches and audio torments is relentless and being used to break down my resistance and wear me to a mental frazzle permitting no mental privacy, berating and picking my thoughts apart, and attacking my mind with an insidious tirade of sickening innuendo and threats. They are going into my subconscious or memory bank, bringing forth unpleasant memories long ago forgotten and I am being punished for past as well as present indiscretions. I can think of anything from the past - a friend or situation from thirty years ago for instance and the voices will provide names and particulars. They have better access to what's in my mind with this nefarious invention than I do. They are using those frequency impulses to perpetrate some very vicious maltreatment on me. With a flick of a switch they can strip me of all energy and motivation to where

I am forced to lie on my bunk and stare at the wall like a zombie. - I don't see how this treatment can possibly be construed as anything other than torture."

But David Fratus and a good many of the inmates at Utah State prison are committed to disclose the torture which they are subjected to, and in order to expose this to the world they have taken preliminary legal proceedings and we have in our possession about a hundred documents from these people who describe in chilling detail the scale of the torture conducted by these technological Count Draculas as the bodies and minds of defenseless victims are impaled on the altar of inhumanity.

This is an x-ray of .Dr N Tumba who lives in London. Just what happened to him he describes himself in a letter to us: *"Concerning the brain transmitter in my head, it has been performing without my knowledge or consent... The most outrageous thing is that I am sharing all my vision, thoughts, images, hearings...etc with people around me as the security services are engaging a large scale propaganda drive to smear my character, background, behaviour, emotions and motives... I have no privacy at all. ..I am not a spy, I am not a criminal, I am not a terrorist. Being an innocent victim of M15... my persecution started in June 1988."*

In the book, 'Manniska och teknik i framtidssam hallet ' (People and Technology in the Future Society) published 20 years ago by researchers Eskil Block, Per Shearslrom and Per Block, it was written that through electronic communication there was a much improved opportunity to understand the central nervous system and sensory organs.

"Out of this body of knowledge developed a more abstract and general science - cybernetics - the study of communication and control... The improved powers to influence and change people is a part of the on-going cultural developments" and they ask the question, "Do we want individuals or entire social classes to be drastically reformed according to the demands that society makes?"

The former Lieutenant Colonel in the Taiwan National Defence Department, Alan Yu, recently made a public disclosure about what he had found out during his employment. In his work he had to check military expenditure of classified nature and he could see that during 1984, the Taiwanese military police had purchased a **"thoughts detecting machine"** from the USA. Also contained in the document was a service and repair agreement from the American firm. Taiwan changed the name of the machine to a **"Psychological Language Machine"**. Alan Yu explains that before he left Taiwan, the machine had become the most effective piece of equipment for the security departments such as the Headquarters of the police Department, the military police, and The National Security and Investigation Department of Taiwan.

In his book, "Manipulation med manniskan" (Manipulation of Man) (1972) Tom Selander MA says: *"Manipulation has become a buzz-word in social debate. By this is meant a covert control of people which is in conflict with their own interests. It is said that voters are manipulated by politicians, or that consumers are manipulated by advertising. It is not that kind of manipulation we will discuss in this book. Instead, I shall highlight a manipulation of another kind, which is hardly mentioned in the debate, but which I think is far more dangerous. It is the secret control of people as a consequence of technological and biological developments. It seems as if powers which are beyond human control are playing a grim game with us. The computers are threatening to fall into the hands of an elite who will use them to increase their powers at the expense of the masses..."* Professor Erik Anners of the University of Stockholm, argues that we have such *primitive social and political decision-making bodies, that the individual and humanity as a whole are being threatened by our technological civilisation. Professor Torgny Seger stedt of Uppsala University believes that humanity's right to privacy is threatened by our being linked up with computers which know everything there is to know about us.*

DATA CANNIBALS

A half-century ago, the beginning was already being witnessed, since the technological conditions had been realised and morality was not strong enough to prevent developments getting out of hand, to where the military and security aspects of research went hand in glove with medical interests. Along the way to modern substances for implants and injections whereby the solution bonds with cerebral matter to perform predetermined operations, we pass by trepanation where the hospital patient was grossly assaulted so that electrodes could be driven into the brain. **This can be seen as early as 50 years ago in x-rays from operations which took place, for example, at Karolinska Hospital in 1946 or Sachska Childrens Hospital 1948, both located in Stockholm.**

The above photograph dates from 1948 and shows Bengt at Sachska Childrens Hospital. This is the day before Dr Alm places a number of electrodes in his brain.

It was first discovered by the mother after an unappointed visit. On hearing her son's screams from an operation theatre, she rushed in to find a surgical team and nurses under senior physician Alm who ushered her out, not, however, before she had witnessed how they were driving a large amount of electrodes through the base of her son's still soft skull.

Bengt has now been suffering for 48 years from the medical experiment taking place in his brain. He has therefore been forced to spend several years of his life in a psychiatric unit, to take early retirement and to accept life as research material for medical experimentation through the operation performed by Dr Alm 48 years ago. Bengt's suffering continues to this day

In Den Maktfullkomliga Oformagan" (The Despotism Incompetence) 1987 Jan Freese writes: *"The thought that information on the individual can be gathered and processed unchecked, without the knowledge of the subject concerned, is cause for alarm... On the whole, there is a tendency for the authorities to make use of ADP technology for long-term control of the public...serious research is underway within biotechnology to design a DNA chip able to be planted under the base of the skull and to interface with the human brain"*, until which time, he implies we will have to put up with artificial transmitters instead of the forthcoming biologically cultivated ones. We have found that the possibility of blending radio-transmitting substances in injections has been discussed in medical literature since the 1960's, and the ability to combine such substances with conventional pharmaceutical products, tablets, powders and solutions is close at hand. The Norwegian scientist, Tor Hansen, describes how it is possible to also mix these substances into foodstuffs via preservatives, colouring, thickening agents, fillings and all forms of medical or dental implants

Jan Freese gives his explanation of the circumstances concerning the population and computers in "The Despotism Incompetence" and states: *"Our computerisation has been compared to a sports car with 200 hp under the bonnet and with broken headlights, driven in heavy traffic in the*

This transmitter was implanted 25 years ago at Sundby Mental Hospital in Sweden. The patient had been put to sleep unwittingly so that the transmitter could be placed into his head.

dark on a pot-holed motorway by an unlicensed drunken teenage joyrider. Who would intentionally hitch a ride with this car? The problem is, that far too seldom do we have the choice not to sit in the passenger seat."

For all the authors who have looked into the future with despair, at a time when people will suffer under a technological despotism, it is these developments we are witnessing today which contribute to the horror of the future. The present is printed on the pages of Orwell's "1984" and the times are without doubt progressing alongside technological advances which, while they should be a blessing for humanity, they are instead threatening to eradicate individuality and human freedom.

These electrodes were placed in the brain of a female patient at Langbro Mental Hospital in Stockholm in the early 1970's after she unwittingly had been put to sleep.

The technology was refined and in the 1950's it was possible to warm up the cranium so that it reached a degree of pliability that allowed the insertion of electrodes without trepanation and resulted in a dramatic rise in the number of victims. Small transmitters which could be inserted through the nasal passages with ease were developed during the 1960s and the introduction of an injectable microchip substance a decade later were to place a part of the population under neurological computer control. **Even 40 years ago, the future reality which most people still see as science fiction was a viable possibility - the transmission of mental activity without**

trace over vast areas of a country with the controller able to influence not only cerebral functions like brain waves but even specific processes such as, desire, pain and pleasure.

It was back in 1965 that P.M. Persson, a researcher at FOA's (The Swedish Defence Research Institution) section 3, one of several departments involved in information technology and brain computer interfacing, wrote in an article: "Telemetry can be characterized as the science of the transmission of data which is not normally available. The word telemetry comes from the Greek words, tele which means far off; and metry, which means to measure. Telemetry has become a valuable aid in many different areas of research. *An essential part of biotelemetry encompasses the transmission of data. This occurs mostly with help of a surgically implanted transmitter...The technology has been developed quite extensively in medical research.*" However, it was the violation of patients which was being developed under biotelemetry research. What he had reported as being well under development as much as thirty years ago, was that a large number of people were being interfaced with computers.

In the same year as P.M. Persson wrote his article, Sundsvall Hospital had already started the implantation of transmitters in unwitting victims, during routine operations. The dark area in the frontal brain is seen in most x-rays and is an obvious sign of a reduced oxygen level caused by the radiowaves.

This picture shows how an caiman has had a transmitter implanted in the corner of its jaw, which can continue to transmit the radio-wave it receives for a lifetime if so desired

radiopaque foreign bodies. .These objects have absolutely no natural origin and are most probably some kind of transmitters...Moreover, in the frontal lobes, there are large dark spots which have been caused by oxygen deficiency. Reduced oxygen balance is a normal consequence of radiowaves penetration of biological tissue through the heat-energy and dehydrating effects of the electromagnetic energies. Oxygen deficiency can also cause a change in physiological conditions and has a detrimental effect on health."

This x-ray is of a snake after being fed with a mouse containing a transmitter. By the 1960's, the only limitation to the information which could be extracted was the imagination of the researcher as Dr. Stuart Mackey wrote in "Bio-medical Telemetry."

This is a skull x-ray of John Lambros

The story of John Lambros reveals how the police in Brazil are also implanting radio-transmitting material into people in their custody. As he writes in The American prison magazine MIM in (October 1994): ***"I am a torture victim. I was extradited from Brazil after 13 months of daily mental abuse...The police station I was held in, The Federal Police in Brasilia is known as a torture site and they utilized the known grid room technique with bio-medical implants I still have within me..."*** He too has undergone an x-ray examination. The resulting report confirms the implant in the right side of his head behind his ear: ***"There appear to be clusters of punctate***

This x-ray shows three transmitters in the frontal lobes. All of these were implanted on different occasions by the Swedish police. The detainee had been put to sleep unaware, as usual, at the police remand centre in Stockholm. A doctor writes in his statement concerning this x-ray: ***"...Later I received your additional skull film which clearly demonstrated some implanted transmitters, one inside the brain and two probably just underneath the brain."*** The upper arrow indicates the object lodged completely within the brain. All these transmitters were inserted through the nostrils and implanted into the frontal lobes in the vicinity of the upper opening of the nasal passage.

From "Bio-Medical Telemetry"

In this case, researchers have specially prepared a fish to enable radiocommunication within the dolphin and the frequencies used is under 50 kHz. By way of comparison, cattle in the Netherlands are tagged to the computer systems with a frequency of 120 kHz, and Spanish cattle and pets are tagged with 125 kHz microchips-transmitters.

In March 1991, India's largest research centre the All India Institute of Medical Science, purchased a computer system called the "**6-channel Telemetry System Computerised Animal Behaviour Test System**". Such telemetry systems also provide the basis for the manipulation and alteration of animal or human neuroactivity whether it be the stimulation or inhibiting of specific processes.

In 1994 Derek Vinson wrote to us about his suffering from the techniques of brain communication. "...*The Texas Prison in Columbus is using bio-medical telemetry mind control on me which have been developed by the CIA... Prison personnel reads my mind 24 hours a day, and meddle, threaten, and have intracranial discussions with me about my political activities...They also cause my heart to be controlled by them to make me feel like I'm going to have a heart attack . . I have filed a lawsuit, entitled Vinson-v.- Texas Department of Criminal Justice Institution case number B-93- 1342-D-CV-B. "*

This is a transmitter from the 1950s

Yaggi Haci Omer was a well-known student leader at the University of Istanbul during the 1970's. He organised protests and demonstrations against the policies of the Turkish Government and its human rights violations. On the arrest of his friends by the Turkish security police, he fled the country and sought political asylum in Sweden. ***But the Swedish secret police however do not exactly welcome political rebels in Sweden, so it is not long before they take action. He has not been here many months before he notices a radio signal in his head. The intracranial signal gradually intensifies and soon he also hears them talking to him, communicating with his thoughts and commenting on what he sees.***

The terror he experiences escalates and SAPO drive him to commit a suicide attempt and he throws himself out of the fourth-floor window of the house where he was living. After a period in intensive care, he is taken to Ullerakers psychiatric Hospital. Here, he is diagnosed as a paranoid schizophrenic. After just a couple of days there, he is injected with psychoactive drugs which render him totally defenseless. He is bound fast to a bed and transported to a room containing laser equipment. With this they performed a laser-lobotomy in his brain, with the result that he goes through a complete personality change. This procedure is repeated for three consecutive days, after which he is, in his own words, the living dead, apathetic and totally lacking in desire and feelings, for both sex and life in general. **When expertise from one of Stockholm's largest electronic companies, test him with a spectrum analyzer, we are able to confirm that there is a wavelength in his head of 38 kHz operating with a power of 10 micro volts. It is with this technique that murder can be made to look like suicide, and educated intelligent people be transformed into paranoid schizophrenics.**

I am one of many people in the USA harassed by microwave frequency mind telemetry equipment. I have contacted innumerable government agencies trying to track the source of this horrible violation of my rights as an American Citizen...I was completely ignorant of microwave technology direct energy, sophisticated computer systems and the incredible sphere of influence and unlimited financial resources that the perpetrators of this crime have at their disposal..I have sent letters and made phone calls to every branch of our government searching for advocacy. When I first contacted the F.B.I. in Washington D.C. they told me there was no law against my being tortured and mentally incapacitated by mind control technology. Then they suggested I should write to the Attorney General. Several weeks later I received a reply from the Attorney General's office informing me that the Department of Justice would not assume jurisdiction on this for the same reasons, they would help "only when there has been possible violation of federal criminal statutes"... A few months later in June of 1994 when my two children were away on vacation with their father whom I have separated from as a result of these life-shattering psychological changes, I began to hear faint voices in my head which sounded much like a voice being transmitted over wire. These voices were present before this time as faint "thoughts" but were not audible to me until this period of isolation".

In an interview in the American popular science magazine "Omni," a couple of years ago, a Dr. Robert Becker said that acoustic and pictorial information can be transmitted directly into the brain where speech is heard just as clearly

as if it had passed through the aural channels, and that "...such a device has obvious applications in covert operations designed to drive a target crazy with voices or deliver undetectable instructions to a programmed assassin." In a Swedish Radio publication of 1981 professor Lars Kristiansson writes that today's computers can communicate. "...even with a cockney accent."

This is the brain of a Swedish woman. Her name was Vera Dannborg. About 10 years ago, some few years before her death, she wrote to the Board of Health and Welfare, to members of the Parliament and to the mass-media. **"HELP ME! In the interests of medical research I have had electrodes illegal implanted in my head and body...This research is called bio-telemetry...The electrodes have been placed in cerebral blood-vessels and change the bloodflow, this is caused by the electrodes blocking the blood which in fact can lead to cerebral hemorrhage. The brain also suffers oxygen depletion causing brain damage. A substantial reward to whoever can help me."** But no one replied.

These electrodes, both in the frontal brain and in the occipital lobes, were implanted into Vera without her knowledge or consent. This happened at the Akademiska Hospital in Uppsala in connection to an operation performed by one of Sweden's most famous surgeons, professor Tord Skoog. From 1956 he was a member of the National Board of Health and Welfare's scientific advisory council. Vera Dannborg became a victim of a brutal research program concerning the effects on living under reduced blood-circulation in the brain. It is these parts which show up as dark areas and have the minimum oxygen supplies and nutrient balance, and this is the result of the electrodes blocking her blood supply.

This story was found in the files at the Data Inspection in Stockholm, Sweden and had been written to them in a six-page letter in February~ 1994 - the following is a translation from that letter.

"For a number of years I have been subjected to the most extreme terror wherever I go and the underlying technology for this is known in professional circles as brain-computer interaction...It has been going on ever since the year following my graduation from university in 1965 when I was awarded with an MA in the behavioral sciences. It was then I noticed that extraneous powers were able to control both my thoughts and other aspects of my life."

"Just when this transmitter was inserted I don't know, but it was most likely to have been during my time at Haparanda Hospital at the end of the 1950 's."

"I experienced a physical heat around my head and that my psychological activity was being blocked to be followed by pressure changes inside my head. During the last half of the 1960's, the effects intensified and were even manipulating my values. Moreover, my mind was brain-washed. Several years later, probably in the early 1970's I experienced the presence of a voice which commented upon my thoughts and my life. I saw it as a threat to my entire life situation and a few years later my husband and I were divorced, upon which I moved to Umea to become a social studies graduate. It was in the context that the terror against me was intensified and I felt that it was quite clearly programmed so that It followed new patterns and my mind was completely devastated... *I have not been able to work since 1984 but rather spend my days as an invalid when I am in reality very healthy, academic, well-educated, intelligent and have a zest for life... The reason why I am being driven to breakdown point cannot be*

logically explained. I am neither a terrorist nor a traitor, I have never committed a crime or taken part in any other activity which could lay waste to people's lives. Reality for me is one long ordeal and I have no longer any personal freedom or the slightest grain of integrity. Because of state violence, my life is no longer my own, its only value being as part of some perverted scientific research."

Assistant professor, Ricardo Centeno, at University of California, wrote in a statement concerning an x-ray in this document. *"This film demonstrates at the skull base an unusual implanted foreign object about 1 cm in diameter"*.

The famous professor in neuro-surgery, Petter Lindstrom, at the University of California wrote in a letter a couple of years ago to a victim of Swedish police forces implantation of transmitters in his head and following harassment of brutal experiments.

I can only confirm that some foreign objects, most likely brain transmitters, have been implanted at the base of your frontal brain and in the skull. The risk of such implantations is considerable and the risk of chronic infections and meningitis when that implantation has been made through the nose or the sinuses are real issues. I fully agree with Lincoln Lawrence, who in his book wrote: 'There are two particularly dreadful procedures which have been developed. Those working and playing with them secretly call them Radio-Hypnotic Intracerebral Control and Electronic Dissolution of Memory."

These three transmitters were implanted at the Stockholm police remand centre. They are all in the upper vicinity of the nostrils.

This picture shows the frequency 18,5 kHz. The chart was created by a printer connected to a radio frequency analyzing computer during measurements of an implanted transmitter in a person's skull. While measuring other people the wave length was counted at similar values, under 40 kHz in the longwave band. The radio-waves are called frequency shift signals and can flow within a certain spectra. The radio-waves' identity is not at a specific frequency, but rather a particular modulation. The transmitter which receives this frequency was implanted at Stockholm's Police Remand Centre.

In January 1985, more than 50 people submitted a collective letter to the Attorney General Magnus Sjoberg demanding an answer to whether it should be considered lawful for doctors and the police to implant transmitters in the heads and brains of people under sedation. The signatories of the letter were well informed of such activities and included professors of both law and science, representatives from the peace movement and a number of members of civil rights organisations among others.

It was after considering the letter for more than three months that he handed the matter over to the District Attorney in Stockholm who would then be responsible for making a formal response on behalf of the Attorney General himself. **The answer he gave was to reveal that Sweden had introduced legislation which identified the state as the most serious of malefactors.** It was signed by Claes Zeime and Johnny Jarlefeldt who defended its alleged legality. Officially registered as number OA AD 1176 - 85, dated 15 May 1985.

Following an operation at Huddinge Hospital, outside Stockholm the patient realized that some external force could manipulate his brain, mind and entire personality - and that this power was stronger than his own will. After some time he could as well find the existence of a foreign object in his right nostril. The medical abuse and the following experimental behaviour research has now gone on for several years and brought the person to a state of continual suffering every day.

The transmitter implanted at Huddinge Hospital

The former head of the Radiological Department at Sahlgrenska Hospital in Gothenburg, Sweden professor Ingemar Wickbom stated about an x-ray he examined concerning an individual who suffered of mind control terror after being in the police custody in Stockholm: *"Recently I reviewed a skull film marked NAME. That film shows a couple of unusual foreign bodies at the base of the skull, possibly some form of transmitters."*

ABSOLUTE VIRTUAL REALITY

To look into one of the discoveries research has brought scientists, akin to the feelings an astronaut must experience when afforded a view of the freely spinning world, is the implications of interpersonal communication. **It concerns the ability of researchers to interconnect their own brains with the neurological activity of the subject under surveillance, whose experiences are duplicated and transmitted via computer to the controller to receive the other's cerebral activity.** The researcher then experiences an identical situation to the subject under control; he penetrates the other's life and body which he is able to observe from a much deeper perspective than the subject himself ever can. All sensations like

sight, hearing, smell, taste and even thoughts, feelings, needs, hopes, desires, touch, pain and pleasure are experienced by the controller as if they were his own.

In the psychology text-book used in Swedish secondary schools. "Forsta sig sjalv och andra" ("Understand Yourself and Others"), the research into linking the human brain with computers and that the consciousness can be stored on disc and thus recalled after death is described. **This concept can be associated with the new technology which enables the controllers to link themselves into other people's neural systems and thereby experience the duplicated life of the target individuals, as their behaviour, experiences, feelings and entire consciousness. However, the researchers are able to link themselves into a human life as stored on a computer, whether the person is alive or dead. This is the pure "virtual reality".**

Such a transference of a person's life to the experience of another has been viable for several decades. Alva Myrdal, a Swedish politician, discusses this ability in the state report SOU 1972:59. She writes, "The threat to human integrity is most apparent when the biological and psychological methods are set alongside modern technological equipment for the observation and surveillance of individuals and groups, and for the compiling of stored data....With the help of electronics it would also be feasible to design different kinds of 'two-way' contacts and experiences of intimacy never before experienced by man."

THE CONTROLLERS

By way of illustration of the potential and use of this technology, we can cite the state inquiry SOU 1987:31 on integrity-violation in the information society: ***"There are a great deal of research projects in which one needs to link together information from different points in time about the same person. This can mean, for instance, following opinions during an election campaign, evaluating treatment and different methods within the health services, studying the importance of an individual's childhood and teenage years for his later development."***

What the Public Inquiry really means is that there are a great many research projects underway which are following human lives, concurrently or retrospectively, since the life of an individual is also stored on disc and can be called up at will: these discs are acquired by the Public Records Office (Riksarkivet) after death. This procedure was drawn up in 1986 after a meeting attended by Minister of Justice Sten Wickbom. Also present were Mats Borjesson from the secret police, SAPO, the general director of the Public Records Office, and a further 30 or so researchers, bureaucrats and politicians. The complete transcription of the meeting was recorded and is available in the parliamentary library.

Gunnar Hokmark

It was at this meeting, that the member of parliament and secretary of the Conservative Party, Gunnar Hokmark, in his opening speech revealed that we here in Sweden are unique, in that there is **so much information to compile on the citizens without their knowledge. Kurt Ove Johansson, member of the Swedish parliament mentioned his concern should the tabloids get hold of the conference agenda, and said: "There is a great danger that today's discussions on**

this question will be on the tabloid press' terms." From Dr. Peter Westerholm's view we can see the extensive research and secrecy guarded by the security police. He mentions how they follow people's opinions and values: "We have to look to people's experiences of what's happening, their opinions and values. And of course this takes us into a territory which is far from innocent and in no way neutral. This can be seen as a threat by many." He also conceived the linking up of people's brains to computers as a political development and added: *"Fundamentally, this is about a political process. It is an interaction between citizens and the institutions which society has erected, namely, research institutions or supervisory authorities."*...We actually have three different roles. We have those that conduct the research -

Peter Westerholm

the researchers. Then we have those that the research is conducted upon - the subject or citizen. Then we have the third group, that we call the gate-keepers - those that make sure that barriers are erected along the way so it does not go out of control." The head of the gate-keepers, Mats Borjesson of SAPO, was present but did not address the conference.

the researchers. Then we have those that the research is conducted upon - the subject or citizen. Then we have the third group, that we call the gate-keepers - those that make sure that barriers are erected along the way so it does not go out of control." The head of the gate-keepers, Mats Borjesson of SAPO, was present but did not address the conference.

legislative support for such coercion, does not belong in a democratic society."

The normal size of the transmitter is 7 x 4 mm. This picture is a detail of an x-ray, computer treated to remove shadows and blurred areas, so that the true image of the transmitter can be discerned.

This mushroom transmitter was implanted by the Swedish secret police SAPO in an action which could have come straight out of Nazi Germany where the Gestapo could perform such atrocities on people with their violence and absolute power. This also happened to Robert Naeslund one of the driving forces behind Gruppen, the only reason being that SAPO wanted to reduce our chances of exposing the highly secret issue. The event took place at a hospital where Robert was waiting to undergo an operation. The secret police succeeded in getting a professor in surgery to participate and after having put Robert to sleep, they opened his frontal bone and destroyed a circular area of approx. two cm where they branded a 0,5 cm incision into which SAPO placed the transmitter.

The day after the action of SAPO

Both the destruction and the implanted transmitter have been confirmed by several doctors in written reports. The radiological department at one hospital in Stockholm testifies: *"To the right of the forehead is a two cm wide incision which is half a centimetre deep. "Another radiologist report states "X-ray skull lateral view shows a radio luscent defect just behind the frontal sinus. An umbrella-shaped foreign body is seen in relation to the defect just above the right orbital roof. "*

Behind the mark is the implanted transmitter

As violent as the brutal assault, is the transmission of a high-frequency wave-length approximating to micro-waves in electromagnetic spectrum which flow through Robert's brain, day and night. The electromagnetic wave have already greatly impaired his vision, caused dehydration of the cornea and infection in the whites of his eyes. Moreover, the radiation is brain-washing and erase much of his memory. Another symptom is that it has a heating effect, and from the very beginning he experienced a discernible rise in brain temperature, which in turn led to a neurochemical imbalance reducing even further his physical and mental potential. Leukemia and cancer are also well documented effects of these frequencies. **He must receive help as soon as possible to find a surgeon who values humanity more than solidarity with state institutions who are increasing in a violence and brutality comparable with Nazi Germany. We need the support of the media and politicians to achieve this.**

Despite the fact that there are so many doctors who are able to verify the existence of the transmitter, there is not one surgeon willing to remove it, despite it being a relatively simple operation. Surgeons abroad insist that the matter must be dealt with in Sweden: they refuse to become involved, claiming that it would cause problems for them if they performed the operation themselves. It is the same problem in Sweden - all surgeons remain uncooperative. It is of the utmost urgency that Robert receive support since his health is rapidly deteriorating because of the radiation. He clearly needs help to escape fatal injury, cancer of the brain, leukemia or other frightening consequences of this atrocity that SAPO has committed.

This example also reveals the secret police's new lethal weapon since the frequency not only causes a deterioration of health, but also has cancerogenic effects.

This is the original x-ray taken the day after SAPO's assault. The branded circular area is evident as- is the implanted transmitter.

The former Director of the Swedish secret police, Mats Borjesson, the one responsible for the implantation of the mushroom transmitter in Robert Naeslund's head.

The situation we are witnessing today is not unlike that of earlier periods in the history. Ruling groups try to benefit from new possibilities in the preservation of power and the development of their own interests. Even this time, it is also a matter of economic benefits, social rights and private privileges; consequently the public is kept in a state of ignorance as to the actual implications of the information society and the real fruits to be harvested from computer technology.

In "The information Society" we can get an idea of the potential for social compulsion if the technology develops in the direction it has clearly already started. That individual citizens are forced to serve computers, being denied any access to the information networks or knowledge about the state machinery of neurological control.

Further alienation may result from the use of computer-communication technology to create a managed society. The managed society would operate in such a way that ruling elites would guide the 'managed' (persons and things), using information networks as control mechanisms. It therefore follows that a computer-managed society may become inhuman, or alienated from humanity. A completely automated state would be an intellectual ice age, devoid of humanity, in which a handful of data manipulators would dominate as an

intellectual elite."

The US Senator John Glenn expressed his opposition to the use of human beings in these experiments and he wrote in a news-letter 1994 "...*Today the Governmental Affairs Committee holds the first in what will likely be a number of hearings into the government's secret radiation experiments. What human radiation experiments are going on now? And what are the protections for the people involved...What actually happened during the human radiation experiments conducted in the past? ...To allay fears and restore shaken confidence, there are three areas we must investigate...I hope to be able to assure people in my home state of Ohio, and those around the country, that their governments are no longer conducting experiments unknown to the individual.*"

We can find no more suitable description of the technological exploitation of people than that given in this English-Japanese dictionary.

Almost nothing has been said about the great benefits the technology could give to mankind if it was used for its welfare. Alva Myrdal MP, who leads the Swedish state inquiry entitled "*On Choosing the Future*" briefly discusses the issue, suggesting that the behavioural sciences could contribute to teaching people to master the tools themselves, the difficulty being to create the economic and institutional conditions necessary to provide general access to the process in as democratic a way as possible.

"*Mankind 2000*" mention how positive programming could be used on people who are already part of the brain-computer system. Silvio Ceccato of the Centro Cibernetica at the University of Milan, writes that, "*We could even make models of good behavior with which we could compare ourselves. Then we would see true gentlemen in the streets, The second is that we could use this new knowledge to start utilizing the potential of the brain which has not yet been exploited.*"

Director General of the Swedish Police, Bjorn Eriksson. He is the man responsible for the sedation of people in remand centres in Sweden.

There are few things as chilling as that which is happening to the internees of remand centres and psychiatric institutions in Sweden, and other countries. When internees are put unwittingly under sedation to suffer the implantation of radio transmitting material in their heads and brains. This, together with the fact that hospital surgeons implant transmitters in people's heads during routine operations, reflects a mentality of state institutions comparable to that of Nazi Germany.

When confirming the fact that this technology can remodel anyone to any degree, and that criminals are connected to these neuro-behavioural experiment system, the question naturally arises why crime continues to be on the increase, and why we suffer burgeoning violence and brutality. When considering the circumstances under which this flourishes, we can also understand the police authorities' intentions and will. That the violence and iniquity which we see is part of an intention. **That it is, often, instead of being the expression of individual free will or social compulsion, is created by institutions intent on increasing their power, privileges and subsidies. Further more, ever since the police started placing criminals under mind control 20-25 years ago, there has also been an escalation of violence and crime.**

The method whereby inmates of remand centres are put under sedation in order to have radio transmitting material implanted in their heads, and how the use of these brain-computer registers have been formed, have transformed the Security and Criminal Police into Sweden's most destructive organisations. Cautionary voices have been raised even within the state; in a conference speech at the Justice Department in 1986 Robert Eriksson said that these information systems constituted a substantial threat to the Swedish people.

"It is these registers which are the real threat, that, I think, one has to be aware of. It is these registers which are having serious consequences for the citizens. Things happen to those who are in these registers." What happens to many of these people is that they are used to create a premeditated train of events, realized through the interlinking of the brains of detainees with police supercomputers with experimental modification programmes.

To illustrate the immense potential computers have, Jan Freese in *"Den maktfullkomliga of ormagan"* (The Despotic Incompetence) tells how it is possible to register the smallest details of events or changes in a person's life, even when beyond their own ability to be aware of it. He writes that researchers have had plans to use the technology to expose potential suicides, and prevent them from happening. **Through the information system, murderers, thieves and drug dealers can also be identified, usually long before the crime has been committed and still are at the planning stages. This is within the power of brain computer communication.**

We can, moreover, see obvious signs that those in police custody are not only connected to the system the one time, but are sedated on every occasion and have a further transmitter implanted in their heads or brains, which impairs even more their awareness, memory and changes their behaviour through the brain-washing effect that the radio-waves have on their brains. **As chief of the national police force, Bjorn Eriksson is one of those responsible for this atrocity and crime, together with other influential police and political power-mongers.**

In December 1994, four people were murdered in the middle of Stockholm in what was to be called the “Stureplan Murders”, after the place where it happened. It started when three youths in their mid twenties were barred from a restaurant. They then went away, fetched a machine gun and standing on the pavement right outside the restaurant, massacred a large number of people who were queuing up to get in including the head bouncer who had barred them. At his trial in 1995, Tommy Zethraeus was charged with the murder of four people and sentenced to life imprisonment; his two accomplices both received 4 years.

Tommy Zethraeus

The forensic psychiatric examination, which was conducted by professor of psychiatry Lars Lidberg, included a so-called PET-scan of Zethraeus’ brain, in order to ascertain its biological processes and any dysfunction which could have caused his behaviour. **It was then shown that Zethraeus had damage to his frontal lobe, something which he is reported to share with many other violent criminals. This had the effect of rendering**

A transmitter which damaged the frontal lobe. The abuse took place at the police remand centre in Stockholm.

him unable to realize the result of his act and it was explained that located in this particular area, the frontal lobe, is the faculties of thought and the ability to understand the consequences of one’s actions.

Tommy Zethraeus was arrested for the first time in August 1990, and held in custody by the Stockholm police at Kronoberg remand centre, where we can see that internees have routinely been put under sedation since the 1970s. It was then, of course, that the transmitter was implanted in his head, and most likely that the cerebral damage was done. This is also the most probable cause of the appearance of more and more crazed and brutal psychopaths who have this kind of brain damage and resulting reduced cerebral function. Most acts of violence are carried out by people who have been held by the police or in psychiatric institutions and thus been linked up to neuro-experimental computer programmes. We must remember what professor Lindstrom called the technique in his radiological report of a person who had several transmitters implanted while in custody: **“radio-hypnotic intracerebral control”** This says a great deal about the potential of the technique. Both of Zethraeus’ accomplices at the Stureplan Murders, Guillermo Marquez-Jara and Farshad Doosti had previously been in police custody, Jara between August 3rd-4th 1991 and Doosti, in Falun, in April/May 1993 and had naturally also been subjected to such abuse.

Professor Lars Lidberg

Lars Lidberg does not only work for the forensic psychiatric clinic but is also a researcher at the Karolinska Institutet. To show what the research projects are about, we will let the researchers speak for themselves about the use of life science with people subjected to brain-experimentation. The following is taken from a medical report entitled **“Man’s Intervention in Intracerebral Functions”**

The Police Headquarter in Stockholm. The arrow indicates the remand centre where detainees unwittingly are sedated and implanted with transmitters.

produced in 1967 by the Department of Psychiatry at the Yale University in the USA.

“Recent technological developments allow an increasing control of biological functions by electronic instrumentation... Following this trend, techniques are being developed for the investigation and manipulation of intracerebral mechanisms in animal and in man... Two-way communication with the depth of the brain makes it possible to send and receive information to and from the brain, circumventing physiological sensory receptors and motor effects... We can start, stop and modify a variety of autonomic, somatic, behavioral, and mental manifestations. In these exploration of intracerebral physiology in behaving subjects we are reaching not only for the soma, but for the psyche itself... We can experiment with intracerebral mechanisms responsible for the onset and maintenance of specific behavioral and mental functions... As no batteries are used, the life of the transmitters is indefinite. Power and information are supplied by radiofrequencies.”

From the x-rays and medical reports of people who have been taken into custody, it can be seen that damage to the frontal lobes has been caused by the driving of transmitters into the brain tissue in that area.

Even in those cases where transmitters are implanted through the nostrils, without being attached to the brain itself, they are placed in close connection to the frontal lobe where the radiofrequencies most destructive effect is reducing the abilities of these important human functions.

All three of these transmitters have caused brain damage in the frontal lobes and the abuse occurred at the Stockholm Police Custody

Because the brain-computer technology and that people unwittingly have been involved in these systems and projects is unknown to the citizens, it is difficult for them to understand why new trends of violence appear or generally what's going on. Since the introduction of the technique, the old model for ascertaining the truth has been shelved, and what today at first glance seems like a fact is often just a thin coating over an entirely different causal relationship. *If there was any justice, no victim of this technique would be punishable for his deeds when these are the result of neurological function induced by state institutions through the violation of an individual's human rights to his own life and brain . The responsibility should be, instead, with these institutions and those in authority who have participated in the scheme, legalized its application, organised projects and introduced the abuse . When it has been confirmed that Zethraeus brain had already been connected to a computer by the time of the murders, he can certainly not be held responsible for his deeds, instead the guilt must be on the state institution which interfered with his neurological processes.*

CYBERSPACE

A modern ideogram for the transmission of radiation

There are two completely different methods for the inter-linking of humans brains with computers. We have here discussed only one of them, that of implantation. Professor Masuda, the author of *'The Information Society'*, on the other hand, deals with the other in his examination of the potential of the electromagnetic information network. In this case, we're dealing with a low-frequency radiation field which, when linked to computers, allows the unification of the biological and electronic processes within the computer-linked sphere. This is the real cyberspace, the space within which all functions are subjected to scientific control. In Sweden, both procedures have been used in parallel for a number of years.

These advanced electromagnetic surveillance systems have been spread out nationally, meaning that we are bathed in a cyberspace of radiowave communication technology; they are now to be incorporated in each other throughout the EU. Together with the earlier methods using implanted transmitters and injection substances designed to establish the link to computers, each individual is to become a part of these electromagnetic systems which can disclose thoughts, deeds and a person's entire life to the institutions of state control, which can also manipulate our neurological functions, modify behaviour and habits, thereby creating a new person, controlled like modern cattle.

The Swedish State Report SOU 1987:74 describe the science fiction-like technology and what is the so called *'free flow of information in ELJ'* *'Today, there are more advanced methods for the covert gathering and processing of personal data of the inhabitants...Included in the list of active methods is radio-wave surveillance.'* The expressed intention to protect integrity is nonsensical when the life of an individual is disclosed and opened up for research and behavior manipulation. Especially, when it takes place with out the knowledge of the person involved, and is in contravention of all human rights. The EU Commission discussing integrity without once mentioning the basic right that every human being should enjoy, the freedom to avoid having radio-frequencies penetrating our brains and linking us up to computers.

Computer-controlled irrespective of distance with the speed of light, detected, analysed, mapped out and manipulated

The State Inquiry of 1987 discussed the potential of the electromagnetic net and mentions that the information is transmitted at the speed of light and not constrained by matters of distance. *"During transmission, the energy can flow free in the air in modulated form or as tiny coded packets of energy...Electromagnetic radiation consists of an electromagnetic wave propagated at the speed of light. ..It is not unreasonable to expect that even three-dimensional image recordings will be available...Radio*

relay stations can also transmit large amounts of information, tightly packed with the help of micro waves...Even acoustic phenomena such as human speech can be recorded...The use of powerful computers, equipped with special image processing software, can render surveillance methods as demeaning as they are efficient...The information can be stored, processed, manipulated and, irrespective of distance, be sent for presentation to one or more receivers."

Even Norbert Weiner, the American scientist who was one of the inventors of the computers in the 1940's and the coiner of the cyber concept took up the social consequences, in the revised version of Cybernetics published in the 1960's and he wrote about *"...the social danger against which I have warned, not only in this book, but also in its small popular companion "The Human Use of Human Beings" have risen well above the horizon.*

ALIENS AND ABDUCTIONS

To ensure that the secret remains safely locked up in the citadel of power, out of the reach of the general public kept in a state of ignorance about what is actually going on, Scientists, doctors, psychiatrists and researchers have produced a regular flow of articles and the like containing false information as part of one huge conspiracy of deceit, simply in order to keep these alarming developments hushed up. Internationally, there have been, for as long as the technique has been exploiting innocent people as laboratory animals, three main branches of disinformation. Firstly, there is the claim that the technology needed for brain computer interfacing does not yet exist but is estimated to be with us within 50 or 100 years. Meanwhile, psychiatrists misuse their authority to certify people by reasoning in their textbooks that delusions of being subjected to mind control experimentation constitute a new category of paranoid schizophrenia. Thirdly, psychiatrists in league with other medical practitioners, have also become leading best-selling authors of alien abduction stories, involving accounts of transmitter implantation and subsequent medical experimentation.

The further these brain-computer developments progress, the greater is the silence surrounding them. There are today much greater pressures from those claiming that brain-experimentation, micro-chip technology, and human transmitters are extraterrestrial dangers. This illusion was created 20 or 30 years ago, when the state had

already begun to use the technology they now claim aliens are threatening our planet with. At that time, it was quite common that researchers as Dr. David Krech, professor at Berkley University who, in an interview in New York Times reasoned thus: *“I don’t consider myself guilty of exaggeration when I say that what our research may reveal might have even more serious consequences than the, in all senses, disturbing advancements in atomic physics. We can not let it happen that we suddenly find ourselves in the situation of having to admit to being taken foolishly unawares, naively surprised and filled emotionally with publicly declared feelings of guilt about what we have done.”*

These days it is much more common to associate the danger with extraterrestrials and their abduction of humans, as in the bestselling book *“Aduction”* by John E. Mack, professor of Psychiatry at Cambridge Hospital and Harvard Medical School, who remains one of the foremost perpetrators of the alien-threat illusion. He argues that knowledge of these abduction stories is even necessary for our understanding of our place in the universe, and our identity as species of this planet. **He claims that this is one of the most important issues of today and of the future; and through his books, he has become one of the world’s leading authors of the myths about aliens abduction and radio-wave brain experimentation.** He is also the founding director of the Centre for Psychology and Social Change and that is what he’s contributing to through his books, that mankind is not to understand from where the real threat is coming and that the

experimentation on people under brain-computer systems is to be put down to alien abduction.

As usual, colleagues contribute to the reinforcement of the message by giving it significant attestations and authorities explanations on the subject. In a review of *“Abduction”* by Dr. Richard Tarnas printed on the jacket declares: *“Only once in a great while does a scientist encounter evidence that challenges our fundamental understanding of the cosmos and humankind’s place in it.”* Another of his colleagues, George Vaillant, M.D. of the Harvard Medical School adds that *“Abduction is a book that repeatedly leads the reader to psychologically important of wonder about worlds beyond our ken.”*

What professor Mack’s book is about has nothing to do with facts or at all an actual threat, but the disinformation he wants to establish in our minds about the ongoing political scientific developments that we are heading without peoples knowledge about it.

In the book *“Kontroll au indiuiden”* (The Control of the Individual) published in 1972, Nordal Akerman writes that, **“The politics of control, the repressive tendency, are already with us in prognoses assessment and planning policy. It is being driven on by developments in technology, continually creating moral problems that we are ill-prepared for...And how will this extensive array of instruments of control be applied and assessed without the brutalization of society and further alienation between social groups.”** Twenty-four years later we can find his visions quite correct.

Brain-computer systems are not just a medical issue, but also a political one and as Dr. Peter Westerholm said in his speech at the Ministry of Justice in 1986, they are a fusing of citizens and the state institutions, and are as he told it, part of a political process. There are several different perspectives from which one can view the situation. In March 1986, the professor Anna Christensen wrote an article in Dagens Nyheter, called *“Science Blind Spot”* about *“. . . the inherent tyranny of this structure, which separates the world into administrator and administrated and transforms man into an administrative object. Both large and small scale research of this type is constantly being conducted within both science and administration...They are driven by the same passion to “map” that world which comprises people’s thoughts and deeds...Blinded by its good intentions, they are unable to see the tyranny inherent in*

superior knowledge of knowing something about a person which that person can not know himself, and through this knowledge, take measures.

The same year, in 1986, in Madras, the well known Indian philosopher, Krishnamurti addressed this issue in a speech which can also be read in the title "*Krishnamurti's Last Talks.*" "*When genetic engineering and the computer meet, what are you? Your brains are going to be altered. Your way of behaviour is going to be changed. They may remove fear altogether, remove sorrow, remove all your gods. They are going to; don't fool yourself. It all ends up either in war or in death. This is what is happening in the world actually.*"

In most of the books on the aliens it is this appearance which is published

Ever since the story of Timothy McVeigh who is accused to have carried out the bombing in Oklahoma, brought to public attention the fact that he was injected with radiochips since serving the U S Army, scientists have gone all out to stop the rumors. Just a short time after the expose the largest Swedish news agency, TT, produced the following press release: "*The linking of the human brain into a computer will be fully practicable within 50 years, claims the British professor and expert on future technology, Peter Cochrane, according to 'The*

Independent." A previous article in "Weekly World News" told the story of a Portugese woman who had a so-called "extra-terrestrial monitoring device" surgically removed. This was reported to have been a radio transmitter which, it was claimed, had been implanted in her right temporal lobe space aliens.

The Portugese doctor, Victor Pinto, explained in the article that: "*...The number of people walking around with alien tracking devices implanted in their brains is alarmingly high... We believe the aim of these extraterrestrials is to eventually know the whereabouts of every man, women and child on Earth.*" One should remember, however that Dr. Pinto has made millions from his books on UFO's and how aliens have been kidnapping human beings, taking them back to their flying saucer, and implanting transmitters in their brains. There is quite simply no other reason for his conscious attempt to distract attention from the medical abuse of his own colleagues and from the political scientific developments which are taking place. We cannot deny the existence of aliens, but it is not them who constitute the threat to mankind's freedom. Rather, this comes from the technology that the state has been developing against us in secret. It can be no coincidence that before the technique had reached the point where it was possible to link the human brain to computers, hideous aliens intent on implanting radio transmitting objects in people's brains were unheard of. Even the **Center for the Study of Extraterrestrial Intelligence in the USA** have the same opinion and writes in a large article about this: "*...The public has been misled, and the*

civilian UFO research community have been quite victimized by these special projects designed to deceive, mislead and, above all, disinform the public on the extraterrestrial subject. The ‘Body Snatchers’ flx on the extraterrestrial presence is driven by a complex plan to convince the public that there is an alien threat which we must all unite against and fight.”

FUTURE MAN - BIOLOGICAL ROBOT

An image of values and mentality

Finally, a glimpse of the future in store, where new horizons mask our souls following the swell of a bleak artificial wave over our lives. Cyberculture, the civilization of the total control of all biological functions, is intended to remodel all our natural powers of reason and feelings to such an extent that our capacity to develop the future will be usurped by the doctrines of state behavioural science software. Thus are all previous conditions, psychological and social values, principles and behaviour transformed just like the individuals’ sense of belonging and freedom of choice. **From the sources which themselves form a part of the new technology, and with their comprehensive knowledge about the ongoing structural reformation, totalitarian powers concoct their schemes by which mankind, sheep-like in its acquiescence, is forced into a new social pattern. It is Stanley Lesse and William Wolf from the association for the Advancement of Psychotherapy in the USA who, in a chapter of ‘Mankind 2000 by Johan Galtung and Robert Jungk,**

entitled “Medicine and our Future Society”, introduce this sinister vision which, unless the current trends are arrested, we all will have to accept. What they describe are the consequences of neurological surveillance systems and brain-computer interfacing, the ethics behind it and a refined blueprint for the termination of the human soul and individual freedom.

“In the organization of a civilization of the future we anticipate that the individualistically-oriented man will become anachronism. Indeed, he will be viewed as a threat to the group organisation, as well as to his fellow man. Hence, as stated, he in all likelihood will have few individual expectations. While such a picture may not be pleasant to contemplate, when viewed with our present orientation and value judgment, we would be amiss where we deal with unrealistic imageries that would blind us to future reality...”

“...The new world of the closed, automated system will necessitate a radical change in political, technologic, and social thinking. All too often, however, we remain bound by the conventional tenets and wisdom of past generations...The cybercultural revolution is altering all this.”

It is when humanity finds itself under a data hierarchy with unrestrained power over our brains, that we are reduced to a status corresponding to that of today’s cattle, without right and with a neurological system as the result of computer programming and in a state of total manipulation by the computer network’s control of our very selves.

The new role for the human will be as part of a group, no longer cherishing his or her private values and liberties, but reduced to a component denied autonomy and enslaved under a new yoke in a social structure where both nurture and neurological effects compose the basis for the faith in the new zeitgeist.

TURNING THE TIDE

We are at a cross-roads where the choices relating to human freedom are either confinement behind an electronic barbed-wire fence or growth like an exquisite blossom flourishing out of its own biological depths. It is time to discuss the consequences of brain-computer systems and that people, of course, must be entitled to the basic human right not to be forced to live under such inhuman research programmes which serve to furnish scientists, medical researchers and the state with what is essentially a person's own private source of personal information. The advancing tide of development has to be curbed and redirected so people can reach a higher status than the immeasurable spread of computer-technology all the way into the human brain.

This symbol stand for total clearance or resetting—when this button is pressed, the computer erases all stored data.

The ongoing trend has to cease so that people no longer need to be slaves or victims of neuro-surveillance and behavior modification procedures, but rather have the power to defeat regimentation and external techno-control to assume the opportunities of freedom and happiness and become the masters of technology.

Senator Glenn's words, that he would be able to assure people in the US that their government is no longer conducting experiments unknown to the individual, should be a demand any politician internationally would address to himself and do what he can to bring the secret neuro-experiments to public knowledge and an end.

If nothing is ever done to change the current development the computerisation of mankind will create an ice-cold reality in which the future is frozen and all humanity eliminated. **Once aware of the circumstances, it is easier to understand the behavioural changes the many people exhibit as a result of the modified conditions under which our neurological processes operate when linked up to cerebral-computer systems. This is the**

first time in history that the human has been a victim of interference with his cerebral functions by external sources.

The main question is who will have the right to one's brain, psychical functioning, personality and entire life. Is it to be the state, or oneself? Are a person's thoughts, deeds and behaviour to be thrown under state control, stored on computer and scrutinized by the new computer-hierarchy? Or will people be free to live their own lives without being slaves of neuro-surveillance systems which can manipulate and change opinions, personalities and entire life processes. Certainly, there must be a public debate on this issue in the media. It is the inner and most important freedom which is threatened including our brains, the future, our children and further generations. Are we all, going to live in a system where our brains are under state occupation, simply because our generation dared not to face the problem? Would not bring up the terrifying truth to public knowledge and the debate it deserved in the mass media.

It is vital that everyone with a sense of human and social responsibility participates to bring these developments, as important as they are secret, to public awareness through the media. The political system claims to be opposed to violence and other perversions arising from the law of the jungle, but it is these very qualities which they drag down to a person's most sacred source, offending morality and all human principles, all signed conventions on human rights, all rights and honour. Something we together must expose to prevent environmental destruction within our brains.

Stockholm in 1996

**Lennart Lindqvist
Evamarie Taylor
Robert Naeslund**

**Gruppen
Box 136, 11479 Stockholm, Sweden
Fax +46-8 668 60 66**

This manuscript, **Cybergods**, was released on Internet in English, Swedish, Japanese in February 1996 and Spanish, German, Danish with several more languages on the way. It has also been submitted to the Swedish Government and all seven parliamentary parties, the General Secretary of the United Nations, and its department of Human Rights in New York and Geneva in order to hear the opinions of these representatives of international and national institutions and organisations. Their reply will also be placed on the Internet to demonstrate their standpoints.

Cybergods is just a tiny part of a significantly more extensive research material and the complete **Computer Brain Report** is reproduced on the next page and divided into nine chapters and a total of approx. eight hundred pages. The various parts or the whole report can be ordered through us. The case studies and the x-ray evidence in this paper is just a small part of the material exposing that the police in remand centres and psychiatrists in mental hospitals put internees under sedation to facilitate the implantation of radiotransmitting materials in their heads and brains. There are also a more comprehensive study which shows that surgeons implant these objects in patients during operations. **We who have participated in the investigations are not only releasing all the material to public disposal, but are also offering to give lectures and take part in radio and television programmes, or anything else which is suggested.**

SOURCES

- The Breaking of Bodies and Minds, 1985, the American Association for the Advancement of Science by Eric Stover and Elena O. Nightingale M.D.
- Bio-Medical Telemetry 1968, Stuart Mackay M.D.
- Cybernetics, 1948, Norbert Wiener.
- The Controllers, 1991, Martin Cannon.
- A Father, A Son and the CIA, 1988, Harvey Weinstein.
- Journey Into Madness, 1989, Gordon Thomas. Mankind 2000, 1970, Johan Galtung and Robert Jungk.
- The Mind Stealers, 1978, Samuel Chavikin. The New York Times, July 21 1977.
- The Information Society, 1980, Yoneji Masuda Operation Mind Control, 1978, Walter Bowart.
- Physical Control of the Mind, 1969, Jose M.R. Delgado MD.
- The Search for the Manchurian Candidate, 1979, John Marks.
- Senator John Glenn's News Release, January 25, 1994.
- About 200 affidavits from prisoners in the USA.
- The Influence of Stimulus Through Implanted Electrodes, 1940, a medical research report.
- Man's Intervention in Intracerebral Functions, 1967, a medical research report
- Two-Way Communication with the Brain, 1975, a medical research report.
- The Swedish State Inquiry SOU 1972:47 on Data and Integrity.
- The Swedish State Inquiry SOU 1972:59 on Which Way Forward.
- The Swedish State Inquiry SOU 1987:31 on Integrity Protection in the Information Society.
- The Swedish State Inquiry SOU 1987:74 on Optical-Electronic Surveillance.
- The Swedish State Inquiry SOU 1991:62 on the EU Commission's Proposal of Electronic Processing of Personal Information.
- The Swedish State papers DsJu 1986:5 concerning the conference at the Department of Justice on the 20th of March 1986.
- The Data Inspection Year Book 1989-90.
- Den Maktfullkomliga Of ormagan (The Despotic Incompetence) 1987, Jan Freese.
- Kommentar till Datalagen (Commentaries on the Datalaw) 1982, Jan Freese.
- Kontroll av individen (Control of the Individual), 1972, Nordal Akerman.
- Manipulation med Manniskan (Manipulation of Man) 1972, Tom Selander.
- Manniska och Teknik i Framtidssamhället (Man and Technology in the Society of Future) 1976, Eskil Block.
- Vetenskapens Blinda Flack (Science Blind Spot) 13th of March 1986, an article in Dagens Nyheter by professor Anna Christensen.

We have a collated material to form a comprehensive source to anyone who wants further information about this very Important subject. The complete document entitled *The Computer-Brain Report* consists of a total of about 800 pages divided Into 9 different sections.

Part 1 consists of our own 10 manuscripts totalling 180 pages.

Brain-Computer Communication or When the State Rapes - 50.

Cybergods - 30 - As well In Swedish language.

Brain Transmitters - 22.

28 Years In State Service - 15 - A victims story, as well In Swedish.

Pure Cyber Space - 10 - about the electro-magnetic Information-net, as well In Swedish.

Electrodes, Patients and Dr. Tord Skoog - 10 - also available In Swedish.

Looking Into Mind Control - 25 - A Gallery of Pictures.

Electromagnetic Battles - 15 - As well In Swedish.

Newborn Babies too - 5 - a story from Sachska Children Hospital. In Swedish as well.

It Happened at Sundsvalls Hospital - 6 - a victims story. Also In Swedish.

Part 2 consists of extracts from translations of Official Swedish State Reports, articles, and Swedish books which discuss the use of the technique - about 15 pages.

Part 3, which Is about 100 pages long, consists of papers published In the USA and England, as well as extracts of books from the USA.

Part 4 Is a selection of about 20 newspaper articles published In the USA.

Part 5 Is made up of documents, writings, and public resolutions concerning the use of the technology In the USA and Sweden, and Is about 60 pages long.

Part 6 contains almost 200 pages of 40 medical research reports about the technique, its potential, research projects, as well as the pathogenic consequences of the electro magnetic Information net, ELF-fields and radio-frequencies.

Part 7, which Is about 200 pages long, consists of affidavits i.e. sworn statements made to court and which have an official document status made by prisoners In the USA, in particular from Utah State Prison, which tell of the torture they suffer through the neuro-electronic systems.

The 8th part consists of articles and information which prove that all the EU's cattle and pets, will have, before the end of 1995, been linked up to a corresponding information-system. There Is also material about the possibilities of research and control via the technique, and something about which wavelengths are going to be employed. About 10 pages.

The last part consists of a 40-page bibliography containing approx. 1,000 titles and medical research reports concerning the topic.

The Swedish version also has certain chapters which cover more than the English one.

There Is also an edited version of *The Computer-Brain Report* available, about 150 pages long, which contains selections from each chapter. Some parts can also be ordered, and certain of our own documents can be purchased.

There are also about 2000-3000 pages of raw material in both Swedish and English which consists of copies of books, state reports, case studies, articles, audio and video tapes etc. This material Is contained In approx. 40 files and Is available for anyone within the media who would like to gain a deeper knowledge of the subject.